NJDEP/Stakeholder ## **Ecological Evaluation Technical Guidance February 2015** Committee: KariAnne Czajkowski, Langan Engineering & Environmental Services; Charles Harman, AMEC Earth & Environmental; Nancy Hamill, NJDEP; Allan Motter, NJDEP; Greg Neumann, NJDEP; Ralph Stahl, Dupont E.I. duPont and Company #### **Committee Members** - KariAnne Czajkowski, Langan Engineering - Nancy Hamill, NJDEP BEERA - Charles Harman, AMEC Environment and Infrastructure - Allan Motter, NJDEP BEERA - Greg Neumann, NJDEP BEERA - Ralph Stahl, E.I. du Pont & company #### Special Acknowledgements: - Steve Byrnes, NJDEP BEERA - Dan Cooke AMEC Environment and Infrastructure - Christina Faust, SAIC #### Purpose of EETG To provide guidance on how to conduct and document - Receptor Evaluation (SI, NJAC 7:26E-1.16, 3.6) results in NFA or RI of Ecological receptors - Remedial Investigation of Ecological Receptors (RI, NJAC 7:26E 7:26E-4.1, 4.8); includes Ecological Risk Assessment Tiered, risk-based process establishes lines of evidence for presence/absence of eco risk and provides data to determine site-specific ecological risk-based remediation goals #### **Human Health-based Soil Remediation Standards** #### **Ecological Risk-based Remediation Goals** Human Health Risk Assessment Promulgated Soil Remediation Standards: - Receptor Human (child, adult) - Residential, nonresidential exposure - Exposure pathways: ingestion, dermal, inhalation exposure - Endpoints: Cancer and non cancer #### Ecological Risk Assessment -Site-specific Remediation Goals: - Receptors multiple trophic level / feeding guilds - Aquatic and terrestrial habitats - Exposure pathways –direct and via food chain: #### Benthos - Aquatic macroinvertebrates, crustaceans, molluscs - Soil Invertebrates #### Fish - Forage - **Bottom Feeding** - Predatory/Water Column #### Birds and Mammals - **Piscivore** - Carnivore - Herbivore - Insectivore - Omnivore - Sediment probing (bird) Plants (terrestrial, aquatic) Endpoints: survival, growth, reproduction #### EETG 2017 revisions – additional guidance for: - Section 5.3.4 Background Considerations: selection of, and data use from, background and reference locations - Sections 6.1.3.3 *Toxicity Reference Values*: TRV selection process - Section 6.4.5 Extractable Petroleum Hydrocarbons: evaluation of EPH in sediment (ecological screening criteria not available) and soil in environmentally sensitive natural resource (ESNR) areas - evaluation of historic fill in/impacting ESNRs; explains why the approach is different from that used in industrial upland/non-ESNR areas. This approach is in accordance with N.J.S.A.58:10B-12h.(1). #### **Toxicity Reference Values (TRVs)** - Benchmark doses used to characterize risk for upper trophic level wildlife (birds and mammals) in food chain models - Hazard Quotient (HQ) is calculated for each surrogate receptor/feeding guild for each contaminant detected in prey tissue: - HQ = <u>Average Daily Dose (mg COPEC)/kg bw/day)</u> Toxicity Reference Dose (mg COPEC)/kg bw/day) (aka Toxicity Reference Value, TRV) General definition: a dose above which ecologically relevant effects might occur to wildlife species following chronic dietary exposure and below which it is reasonably expected that such effects will not occur - NOAEL = No Observed Adverse Effects Level, mg COPEC/kg bw/day - LOAEL = Lowest Observed Adverse Effects Level, mg COPEC/kg bw/day #### Issues of concern • EETG has comprehensive guidance on calculation of Average Daily Dose (numerator) but minimal guidance on TRV selection (denominator) Lack of consistent approach to selection of appropriate value among the myriad of TRVs in the literature has resulted in inconsistent / inappropriately diminished risk characterization and ecological remediation goals # First Tier: TRVs used for Lower 8 Mile Passaic River Superfund Site ERA - TRVs support Record of Decision - vetted by DEP, EPA, NOAA, USFWS, other agencies - maintains consistency with statutory requirement for consistency with EPA - Recommend use of TRVs from *Lower Eight Miles of the Lower Passaic River*, *Focused Feasibility Study Report* (2014) Table 4-14 (http://passaic.sharepointspace.com/Public%20Documents/2014-02-20%20Appendix%20D%20Risk%20Assessment.pdf ### Summary of TRVs for Avian and Mammalian Wildlife Receptors from the Passaic River FFS, 2014 - (a) Units are µg COPEC/g BW-day (dry weight basis). - (b) Benchmarks based on methylmercury exposure - (c) Available at www.ourpassaic.org under "Lower 8 Mile documents, Appendix D, Table 4-14" | СОРЕС | TRV ^a | | | Common Name | | | |----------------------|------------------|---------|--------------------------|----------------------|---------------------------------|--| | | NOAEL | LOAEL | Species | | Endpoint | Reference | | Birds | | | | | | | | Copper | 2.3 | 4.7 | Melagris gallopavo | Domesticated Turkey | growth | Kashani et al., 1986 | | Lead | 0.19 | 1.9 | Coturnix japonica | Japanese Quail | reproduction | Edens and Garlich, 1983 | | Mercury ^b | 0.013 | 0.026 | Anas platyrhynchos | Mallard | reproduction | Heinz, 1974, 1976, 1979 | | LMW PAHs | 0.67 | 6.7 | Agaleius phoenicius | Red-winged Blackbird | survival | Schafer et al., 1983 | | HMW PAHs | 0.048 | 0.48 | Columba livia | Rock Dove | reproduction | Hough et al., 1983 | | Dieldrin | 0.054 | 0.18 | Numida meleagris | Helmeted Guineafowl | survival | Wiese et al., 1969 | | Total DDx | 0.0090 | 0.027 | Pelecanus occidentalis | Brown Pelican | reproduction | Anderson et al., 1975 | | Total PCBs | 0.40 | 0.50 | Gallus gallus domesticus | Chicken | reproduction | Chapman, 2003 | | 2,3,7,8-TCDD | 2.8E-06 | 2.8E-05 | Phasianus colchicus | Ring-necked Pheasant | mortality, growth, reproduction | Nosek et al., 1992a, 1992b | | | | | | | | | | | | | Mai | nmals | | | | Copper | 3.4 | 6.8 | Neovison vison | American Mink | reproduction | Aulerish et al., 1982 | | Lead | 0.71 | 7.0 | Rattus norvegicus | Brown Rat | reproduction | Grant et al., 1980 | | Mercury ^b | 0.016 | 0.027 | Neovison vison | American Mink | growth, reproduction | Wobeser et al., 1976a, 1976b as derived in USEPA, 1995 | | | | | | | | | | LMW PAHs | 50 | 150 | Rattus norvegicus | Brown Rat | growth | Navarro et al., 1991 | | HMW PAHs | 0.62 | 3.1 | Mus musculus | House Mouse | growth | Culp et al., 2000 | | Dieldrin | 0.015 | 0.030 | Rattus norvegicus | Brown Rat | reproduction | Harr et al., 1970 | | Total DDx | 0.80 | 4.0 | Rattus norvegicus | Brown Rat | reproduction | Fitzhugh, 1948 | | Total PCBs | 0.069 | 0.082 | Neovison vison | American Mink | reproduction | Chapman, 2003 | | 2,3,7,8-TCDD | 8.0E-08 | 2.2E-06 | Neovison vison | American Mink | reproduction | Tillitt et al., 1996 | | | | | | | | | # Second Tier: TRVs from USEPA's Ecological Soil Screening Levels, various COPECs ("ECO-SSLs") - Use the TRV that EPA used to derive Eco-SSL (numerous are presented) - The highest bound NOAEL lower than the lowest bound LOAEL for mortality, growth, reproduction - NOAEL and LOAEL from the same study - https://www.epa.gov/sites/production/files/2015- 09/documents/eco Figure 5.1 Avian TRV Derivation for Lead 1000.000 67) 80 6868 100.000 68 67 Dose (mg Pb/kg bw/day) (71) 75 10.000 71 (75) 68 73 75 Geometric Mean of 71 67 80 NOAELs for REP and 67 GRO = 10.91.000 TRV = Highest bounded NOAEL lower than lowest bounded LOAEL for REP, GRO or MOR = 1.630.100 0.010 Reproduction (REP) Growth (GRO) Biochemical (BIO) Pathology (PTH) Behavior (BEH) Mortality (MOR) #### **Third Tier: Literature Sources** - Be sure these literature sources were not rejected by USEPA during derivation of the Eco-SSLs - Provide appropriate justification for literature source, and TRV selected from that source (e.g., type of study, receptor used, dosing methodology, other factors) - Single study with bounded NOAEL and LOAEL - Avoid statistical evaluations (geometric mean, etc.) of multiple TRVs/studies across several receptors due to uncertainty - See EETG for additional references, e.g., U.S. Department of Energy. June 1996. Sample, BE, Opresko, D.M., and Suter, G.W. *Toxicological Benchmarks for Wildlife*: 1996 Revision. Oak Ridge National Laboratory. ES/ER/TM-86-R3. # Historic Fill Material and Dredged Material Chapter 6.4.9 Allan S. Motter NJDEP/BEERA allan.motter@dep.nj.gov 609-984-4532 http://www.nj.gov/dep/srp/guidance #### Section 6.4.9 Special Considerations #### Historic Fill Material in ESNRs #### Definition - What it is: - Non-indigenous material, deposited to raise the topographic elevation of the site - Was contaminated prior to emplacement - Is in no way associated with site operations at the location of emplacement - Includes construction debris, dredge spoils, incinerator residue, demolition debris, fly ash, non-hazardous solid waste. #### Section 6.4.9 Special Considerations #### Historic Fill Material in ESNRs #### Definition - What it isn't: - Any material which is substantially chromate production waste - Chemical production waste - Waste from processing of metal or mineral ores, residues, slag or tailings - * A municipal solid waste landfill # N.J.S.A. 58:10B-12h.(1) Brownfield and Contaminated Sites Act Historic Fill Material in ESNRs - there is a rebuttable presumption that the department shall not require any person to remove or treat the [historic] fill material in order to comply with applicable health risk or environmental standards. - ❖ The department may rebut the presumption only upon a finding by the preponderance of the evidence that the use of engineering or institutional controls would not be effective in protecting public health, safety, and the environment. # N.J.A.C.7:26E-3.12, 4.7 and 5.4 require the remediating party to: - Determine if historic fill is present - * Sample the historic fill for PAHs, metals, and EPH in accordance with N.J.A.C.7:26E-2.1(full TCL/TAL/EPH on 25% samples) or assume the fill is contaminated above human health-based residential soil remediation standards - Determine the horizontal and vertical extent of historic fill to the property boundary - Conduct a groundwater RI or submit CEA - In non-ESNR areas, institutional controls (Deed Notice) and engineering controls (Cap) are "presumptive remedy" See *Historic Fill Material Technical Guidance*, April 2015 for additional information: http://www.nj.gov/dep/srp/guidance/srra/fill_protocol.pdf?version_3_0 ## The Challenge: Historic Fill is in or impacting ESNRs - * RP/LSRP must determine if there is a site-related contaminant discharge additive to HF contamination - ❖ Ecological Evaluation for historic fill contaminants is required pursuant to N.J.A.C.7:26E-1.16, 3.6, and 4.8, similar to other contaminant sources (even if AOC is "historic fill-only") - ❖ Data collection needed in ESNR to guide remedial decision-making (not "assumption of fill contamination above SRS" and not presumptive engineering control) - ❖ If ecorisk-based remediation needed, impact to the resource from remedial action must be considered; capping remedy may or may not be appropriate in ESNRs; data-guided alternative remedial measures should be considered - Potential for human exposure must be considered # When is it appropriate to delineate Historic Fill impacts in an Off-Site ESNR? If Historic Fill is not regional - If Historic Fill is regional, but - contaminant source attribution is uncertain (possibly site related) - contaminants are aberrant qualitatively and/or quantitatively (e.g., elevated concentrations of Hg, PCBs) #### Historic Fill is Regional (con't) - Use professional judgement, multiple lines of evidence - Obtain data to document consistent with regional levels - If similar NFA/RAO or limited mitigation (e.g., bank stabilization) - If dissimilar Follow N.J.A.C.7:26-1.16, 3.6, 4.8